

Retention in care of ART patients through community-based adherence clubs (ACs)

Theme 1: Community Health Worker Programs that Support the Uptake of HIV Prevention and Treatment Services

Dr. Stephanie Berrada Care and Support to Improve Patient Outcomes (CaSIPO) Chief Technical Director

Background


Community Systems Strengthening

USAID-funded
CaSIPO Project
develops the
capacity of
organizations and
individuals at
community level to
improve retention
and reintegration of
patients in care.

Community-based
ACs offering
adherence support,
health education,
nutritional
assessments, STI and
TB screenings and
referral

Tracing patients Lost to Follow Up

Data Methods


From Blended Technical Assistance

CaSIPO develops CHWs and supervisors' skills and knowledge for improved quality services at community levels

Establishment of adherence clubs (incl. cohorting)

Facilitation of adherence clubs (incl. referrals)

Provision of Universal Care Interventions (UCI) (NACS, STI and TB screenings)

Supervision of adherence clubs (AC Facilitation Audits)

Record keeping and monitoring data quality (AC and UCI Registers Audits)

CHWs: Community Health Workers

NACS: Nutritional Assessment Counselling and Support

STI: Sexually Transmitted Infection

TB: Tuberculosis

To Establishment and Maintenance of Community-Based ACs

Key Results


Retention in care

■ Decanted to community ACs ■ Retained in community ACs

96%

517

41

Other


1,040

3,075

129,058 HIV stable patients decanted from 330 clinics to 4,971 community-based adherence clubs across 15 Districts.

5,123 patients exited the clubs

450


Impact of cohorting on viral load (VL) completion

Cohorting of patients resulted in:

- > orderly services to ART patients in clubs;
- increased rates of viral load completion for the cohorts of ART patients in clubs.

By 31 March 2018, CaSIPO supported 51 facilities in Johannesburg Health District (JHD) to cohort 20,439 ART patients.

Rate of VL completion for overall ART population and for ART patients in ACs in 2 clinics in JHD, Sub-District A

Conclusions and Recommendations (1)

CBOs not funded by DoH

 Facilitation of the ACs done by CHW employed by CBO CBOs funded by DoH

 Facilitation of the ACs done by CHW employed by CBO WBPHCOTs

 Facilitation of the ACs done by WBPHCOT's OTL or CHW Direct Service Delivery

 Facilitation of the ACs done by Project's staff

The establishment and facilitation of ACs by CHWs or CBOs funded by the DoH is a scalable and sustainable model.


The ownership of the AGL by the Districts is a key success factor in the implementation of the decanting process and the establishment of community-based ACs.

The use of CHWs or CBOs funded by the DoH for the facilitation of the ACs strengthens the linkages with the decanting clinics and facilitates a two-way referral pathway.

Conclusions and Recommendations (2)

WBPHCOTs Model: Role players

Conclusions and Recommendations (2)

ACs not structured per cohort result in a disorganized provision of HIV services, with patients in one group receiving different services on the day of the club.

Quarterly cohorting ensures that all patients from the AC are due for their yearly clinical blood tests and clinical examination at the same time.

The AC Facilitator can remind the group about scheduled HIV services and monitor their compliance with these appointments.

In JHD, the development of the SOP For Cohorting for Repeat Prescription Collection Strategies (RPCS): Adherence Clubs (AC), Spaced Fast Lane Appointments (SFLA) and CCMDD External Pick-up-Points (PuPs) played a key role in standardizing and fast-tracking the cohorting process.

Appropriate cohorting will enable patients on lifelong ART to move seamlessly from one RPCS option to another depending on their needs and circumstances.

Summary of Key Points

Retention in care of ART patients through community based adherence clubs: Stephanie Berrada, CaSIPO

1. The use of CHWs or CBOs funded by the DoH for the facilitation of the ACs is a scalable and sustainable model which strengthens the linkages with the decanting clinics and facilitates a two-way referral pathway.

- 2. The key role players within the WBPHCOTs Model are the AC Champion at the facility who provides overall oversight on the program, the OTL who supervise and monitor the quality of the facilitation, the CHW who facilitate the clubs and the facility Data Capturer who ensures that the AC register is capture in Tier.net.
- 3. Quarterly cohorting ensures that all patients from the club are due for their yearly clinical blood tests and clinical examination at the same time. It facilitates monitoring of HIV services and enables patients on lifelong ART to move seamlessly from one RPCS option to another depending on their needs and circumstances.

